TFAWS Aerothermal Paper Session # Langley Aerothermodynamic Labs: Testing Capabilities Kevin Hollingsworth, Sheila Wright, Jacobs Technology Inc., NASA Langley Research Center, Hampton, VA > Karen T. Berger, Shann J. Rufer NASA Langley Research Center, Hampton, VA > > Presented By Karen Berger Thermal & Fluids Analysis Workshop TFAWS 2014 August 4-8, 2014 NASA Glenn Research Center Cleveland, OH ## **Outline** - Introduction and Motivation - Facilities - Test Techniques - Force and Moment - Pressure - Heat Transfer - Flow Field Visualization - Surface Flow Visualization - Data Acquisition System - Recent Upgrades - Planned Upgrades - Facility - Test Technique - Facility Utilization - Summary #### **Introduction and Motivation** - Hypersonic focus in 1990's, 2000's (Hyper-X/X-43 program, X-33, X-34, X-38, etc.) - Reusable Launch Vehicles made understanding of aero/aeroheating key - 2003 loss of Columbia, accident investigation/Return-to-Flight highlighted need - Renewed planetary mission interest (Mars Exploration Rovers, Phoenix Lander, MSL), led push for EDL technologies, tested in LAL facilities - Modifications, upgrades, enhancements to LAL facilities in response to testing requirements - Re-evaluation of needs led to closing of 22-In Mach 15/20 Helium, 20-In Mach 6 CF₄ Tunnels - Upgrades to instrumentation, signal conditioning, data acquisition systems achieved to improve flow/data quality, capability, productivity, and reliability ## 20-Inch Mach 6 Air Tunnel - Operational in 1958 as 20-Inch Hypersonic Tunnel - Conventional hypersonic blow-down facility - Double filtering system (10 and 5 microns) - Fixed geometry, 2D contoured Invar nozzle - Top/bottom walls contoured, sides parallel - Throat is 0.34 in. by 20 in. - Test section 20.5 in. by 20 in. - Exhausts to 100-ft, 60-ft and 41-ft vacuum spheres - Operating Conditions: - Pressure 30-475 psia - Reynolds numbers: 0.5x10⁶/ft 8.3x10⁶/ft - Temperatures: 410 °F to 475 °F - Injection system located below closed test section - Angle of attack range of -5° to +55° and sideslip range of ±8° - Core size is ~12-14 inches - Six optical access ports, two on each side and top - Tunnel pressure noise was in the range of - 1% (at Re of 7x106/ft) - 1.5% (at Re of 1.5x10⁶/ft) ## 20-Inch Mach 6 Air Tunnel ## 31-Inch Mach 10 Air Tunnel - Operational in 1957 as Continuous-Flow Hypersonic Tunnel - Conventional hypersonic blow-down facility - Three air filters (20-, 10- and 5-micron) - Exhausts into 60-ft and two 41-ft vacuum spheres - Square nozzle with 1.07 in. square throat (backside water-cooled) - Three rectangular optical access ports (top, bottom and side of test section) - Test section is 31-in. by 31-in. - Max run time is 2 minutes - Operating Conditions: - Pressure 150-1450 psia - Reynolds numbers: 0.25x10⁶/ft 2.0x10⁶/ft - Temperatures: 1315 °F to 1350 °F - The facility core is 14-in. - Hydraulically, sidewall-mounted injection system - Angle of attack range of -45° to +45° - Sideslip range is ±5° ## 15-Inch Mach 6 High Temperature Air Tunnel NASA - Operational in 1991 (converted from Mach 10 Hypersonic Flow Apparatus) - Capability of testing Mach 6 air at higher reservoir temperatures - Conventional hypersonic blow-down facility, open-jet test section - Two air filters (20-micron, 10 micron) - Uncooled axisymmetric contoured Inconel nozzle - Throat diameter: 1.81 in. - Nozzle exit diameter: 14.57 in - Variable Area Diffuser Diameter: 18 inches - Test core: - ~14 inches at 1 inch from nozzle exit - ~9 inches at 11 inches from nozzle exit - Exhausts into two 41-ft, one 60-ft vacuum spheres (same as 31-Inch Mach 10) - Operating Conditions: Maximum run time is 90 seconds - Pressure 100-550 psia - Reynolds numbers: 0.5x10⁶/ft 8.0x10⁶/ft - Temperatures: 400 °F to 810 °F - Hydraulically-operated, injection/retraction support mechanism - Angle of attack range: -10° to +50° - Sideslip range: ±10° - Optical access: three 29x23 in. rectangular windows, four 5.5 in. dia. circular windows ## 31-Inch Mach 10 and 15-Inch Mach 6 High Temperature Air Tunnels ## **60-Foot Sphere Space Simulator** - Designed to achieve vacuum levels and atmospheric conditions similar to outer space to support experiments requiring simulated space/planetary conditions - Studies include - spacecraft separation in fixed-position, free-fall - de-spin and tumbling - nozzle and jet plume studies - solid and liquid propulsion capabilities - pyrotechnic devices - Can be isolated from 41-ft spheres, simulator/tunnel can run at same time - Diameter is 60.75 ft, total internal volume of 117,391 ft³ - Pressure level of 2x10⁻⁴ torr (simulated altitude of ~60 miles) attainable after ~9 hours pumping - Experiments monitored by cameras and data recorders through viewing ports at sphere equator/top #### **Force and Moment** - LAL facilities can use one force, five moment (1F/5M), five force, one moment (5F/1M) and three force, three moment (3F/3M) balances - Sting (straight or bent) or strut supported, 0.56 in outer diameter - Range of design loads for blunt/high drag and/or slender/high lift models - Water cooled, five and six components, 5-volt excitation voltage - Calibrated prior to testing, verified during set up - Tare run with model mounted to balance performed over angle of attack range - LAL currently uses AIAA calibration standard and internal LaRC standards ## **Discrete Pressure Instrumentation** #### **ESP** - Electronically Scanned Pressure - Pressure ranges in LAL are 10 in. WC, 1 psi, 5 psi and 15 psi. - Capacity for 512 channels #### **Kulite** - Channels: 31-Inch Mach 10 (12), 20-Inch Mach 6 (32), 15-Inch Mach 6 High Temperature (8) Multi-range, variable capacitance diaphragm-type transducers - Kulite piezoresistive pressure transducers combine force summing/transduction element into micro-machined, dielectrically isolated silicon or silicon carbide diaphragm - Resonant frequencies between 100 and 300 kHz (depending on specific type of Kulite) #### <u>Piezoelectric Pressure Sensor (PCB)</u> - Dynamic sensor generates charge when pressure applied. Charge leaks to zero at rate dependent electrical insulation's resistance - Useful for measuring frequencies between 11kHz and 1MHz - Sensor diameter 0.125 in but the sensing element is 0.030x0.030-in square - Characterize boundary layer transition by measuring growth/breakdown of instability waves ## **Pressure Sensitive Paints (PSP)** - PSPs allow global surface pressure measurements using CCD camera - Oxygen-sensitive luminescent molecules in oxygen-permeable polymer binder applied with conventional paint spraying - White acrylic primer basecoat (enhances adhesion and scattering of luminescence intensity) - Illuminated using UV LEDs - Luminescence emission captured on CCD cameras with spectral band-pass filters to distinguish between excitation (UV) and emission signals. - Emission in orange/red region of visible spectrum (~590 ~650 nm) - Emission intensity inversely proportional to amount of oxygen present at surface - Lower oxygen concentration has greater emission intensity - Correlated to total pressure on surface ratio of reference and wind-on images ## Thin Film, Thin Skin and Thermocouples **Channels:** 31-Inch Mach 10 (255), 20-Inch Mach 6 (156), 15-Inch Mach 6 High Temperature (120) #### **Co-Axial Thermocouples** - LAL uses UTR to connect thermocouples to data system - UTR has Resistance Temperature Detector as reference junction temp #### Thin Film - LAL facilities can use two wire or four wire gages - Data can be acquired at 500 Hz or more - NEFF 600 supplies 1 mA current to power the gage - 1DHEAT code reduces temps to heating rates. #### Thin Skin - Thermocouples measure temps on back face of thin-skin, welded to inside surface - Temperature time history, thermal properties and average thickness used in 1DHEAT ## **Global Phosphor Thermography** - Two-color relative-intensity with zinc cadmium sulfide, lanthanum oxysulfide, colloidal silica binder - Applied to slip-cast silica ceramic model using air brush (~0.001-in thickness) - Fluoresces under UV light: zinc cadmium sulfide (green), lanthanum oxysulfide (red) - Intensity dependent on incident UV light, local surface temperature - Intensity images acquired at 30 fps on 8 bit, 3-CCD camera - Images converted to temperature mappings via temperature-intensity calibration - Calibration uses ratio of red/green, response of computer, window transmisivity - Valid over a temperature range from 18 °C (65 °F) to 160 °C (320 °F) - Pre-run and run temperature images compared, - Reduced to enthalpy based heat transfer coefficient globally on model - Uses 1D semi-infinite slab heat conduction technique - Advantages: global, rapid/inexpensive fabrication, robust coating ## **Temperature Sensitive Paints** - Similar to phosphor thermography except works at lower temperatures - Images collected on 14-bit thermoelectrically cooled digital camera (2048x2048 pixels) - TSP formulation process similar to PSP except luminescent molecules chosen to maximize temperature sensitivity, dispersed in oxygen impermeable binder (limits quenching by oxygen) - All quenching occurs through non-radiative temperature effects - Formulation developed by Advanced Sensing and Optical Measurement Branch - Applied over white acrylic primer - Illuminated with LED based arrays (400 nm) ### **Infrared** - Surface temperature of model may be calculated based on radiation at infrared wavelengths - LAL has infrared imaging system (FLIR System ThermaCAM SC 3000 camera) - 320x240 pixels, -20 °C to +1500 °C (-4 °F to 2732 °F), divided into 4 temp ranges - Accuracy of ±1% or ±1 °C (up +150 °C), ±2% or ±2 °C (above +150 °C) - Atmospheric transmission correction (auto, based on distance, temp, humidity) - Optics transmission correction (auto, based on signals from 5 internal sensors) - Emissivity correction (auto, variable from 0.1 to 1.0 or pre-defined materials list) - Image acquisition frequency of 50/60 Hz non-interlaced - 14-bit radiometric IR digital image (includes radiometric data), 8-bit standard bitmap - Can also be saved as CSV including temperature value at each pixel. - Top windows at 31-Inch Mach 10 and 20-Inch Mach 6 can use 9x16 in. IR windows ## Planar Laser Induced Fluorescence (PLIF) - 3D, spatially-resolved, off-body visualization - Investigate laminar to turbulent BLT, RCS effects, wake flow phenomena - Nitric Oxide gas used to image flow field off the surface of models - Laser system operated at 10 Hz, ~10 ns pulse duration, tuned to 226.256 nm wavelength - Images acquired using 2 Princeton Instruments PI-MAX II CCD cameras (512x512 pixel resolution) - Laser sheet translated in tunnel, allowing measurements both along and away from surface - Custom built MHz-rate PLIF imaging system with max frame rate of 1 MHz (160 x 160 pixels) - MTV capability under development (array of 25 lenses focus laser sheet into 25 lines) ## **Schlieren** - LAL facilities have pulsed white-light, Z-pattern, single-pass Schlieren systems - 31-Inch Mach 10 Tunnel - ~5.75 in. diameter field of view, digital video system to acquire video and still frame images - 30fps video (1 megapixel, 8-bit grayscale digital video camera, 150 µsec exposure time) - Still images acquired on 13.5 megapixel Kodak SLR/n - 20-Inch Mach 6 Tunnel - 15 in. dia. field of view, Camera/light source line-driven at 60 Hz - Video captured 768 × 493 pixel video camera, recorded to DVD - Still images acquired on 13.5 megapixel Kodak SLR/n - 15-Inch Mach 6 High Temperature Tunnel - 5.75 in diameter field of view temporary system - Video acquired via video camera and recorded to DV recorder - High-speed Schlieren utilizing Vision Research Phantom 9 or Phantom 12 cameras - Max resolution of 1632x1200 and 1280 x 800 respectively - Frame rates up to 1000 and 6000 fps respectively at full resolution - Frame rates up 150,000 and 680,000 fps at reduced resolutions - Still images can be extracted from acquired videos ### **Oil Flow** - Flow field patterns for better understanding of force and moment, pressure and heat transfer measurements - Models painted black, coated with one or more oils of various viscosities (depends on geometry, test conditions, model orientation, etc.) - Immediately before run, surface coated with either - Green phosphorescent pigment powder - Oil and white pigment - Model injected into flow and shear forces at surface cause powder/oil mixture to show near surface streamline patterns, flow separation and reattachment lines, etc. Movement of powder/oil during injection/retraction insignificant enough to allow post- run images ## **Data Acquisition System** - 256-channel, 16 bit, 50 kHz or 100 kHz aggregate throughput rate, amplifier per channel, analog-to-digital (A/D) system manufactured by NEFF Instrument Corporation - Typical sampling rate is 30 samples per second per channel, can be adjusted - Pressure data measured using ESP piezoresistive (silicon) sensors (PSI model 8400 measurement system) - LAL Acquisition Program written in HTBasic, controls NEFF, ESP for setup, acquisition, retrieval - LAL Data Reduction Program written in MATLAB, incorporates mV-EU conversion, Global Wind Tunnel Force Data Reduction Program, GasProps - Ability to handle additional customer requested equations - HBM Genesis HighSpeed Data Acquisition System, Gen5i, for higher sampling frequencies - Robust, portable - Slots for five input modules (up to 40 channels of various capabilities) - Current system: 3 HiSpeed100M modules (4 channels each, 100MHz, 15-bit resolution), 1 Basic1M iso module (8 channels, 1MHz, 16-bit resolution) ## **Recent Facility Upgrades and Enhancements** #### Installation of the Balance Load Monitoring System (BLMS) - Installed in the LAL facilities in 2003. - Monitors balance loading during model installation, tunnel runs - Decreases likelihood of damage/loss of balance due to overload - Alarm events activated at 80% and 100% of rated load (visual and audible) #### 12.5 MW Heater Power Supply, 31-In Mach 10, 15-In Mach 6 High Temperature Air Tunnels - Upgraded in 2002 to improve stagnation temperature control loop repeatability, accuracy, and response time and control stagnation temperature to within $\pm 1\%$ of set point - New Silicon Controlled Rectifier (SCR) power supply/updated control #### Upgrade/replacement of 31-Inch Mach 10 Air Tunnel Model Control System - 31-Inch Mach 10 Air Tunnel Model Control System upgraded in 2012 - Modernized controls with graphical user interface (GUI) - Improved reliability/functionality, reduced costly maintenance of antiquated controls - Pitch axis utilizes Kinetix motor, built-in incremental encoder and brake, torque controllable - Range is $\pm 90^{\circ}$ with $\pm 0.01^{\circ}$ resolution - Position encoder is rotary with 0.0004% count resolution in pitch axis - Inject/retract models, adjust velocity/acceleration/position, model pitch speed/acceleration, table of AoA - Controls model injection box equalization valves, vent valve and hydraulic pump. ## **Future Facility Upgrades and Enhancements** #### Replace instrumentation wiring in the 20-Inch Mach 6 Air Tunnel - Replace and/or upgrade wiring in 20-Inch Mach 6 Air Tunnel - Will simplify wiring and better align channel count with current/future requirements - Will allow for higher frequency data (1+ KHz) w/o signal degradation #### Purchase/install new computers and software to replace NEFF hardware - Due to age of NEFF and announced closing of NEFF Instruments, parts/repairs difficult - NI hardware replacement, Precision Filters 28000 signal conditioning and NI LabVIEW - 256 (100 Hz sampling rate) or 142 (200 KHz sampling rate) analog input channels - Max 16 analog input channels, sampling rates up to 15M samples/sec/channel (signal frequencies in 1-500 KHz range) #### Upgrade/replacement of the 20 in Mach 6 Tunnel Model Support Control System - Rotary pitch/yaw position encoders, resolution 0.0004°/count pitch, 0.0003°/count yaw - 100% Upgrade Design approved by ATP as FY13 project - Installation scheduled January to June 2015 ## **Future Instrumentation Enhancements** #### Pressure System UG/Optimus & Gen 2 Module UP - Optimus Data System is pressure scanning system designed for wind tunnels - Modules digitally temperature compensated, require fewer calibrations, provide higher accuracy - Initialized in Mach 10 Tunnel in August 2013, scheduled to complete August 2014 #### **High Temperature Global Phosphor Thermography** - New formulation to increase measurable temperature from 160 °C (320 °F) to 300 °C (570 °F) - Will allow better characterization near stagnation regions, in turbulent boundary layers, etc. #### **Continuous Pitch Sweep Aerodynamic Force and Moment Data** - Will allow continuous sweep pitching during aerodynamic force and moment testing - Shorter run times (less heating to model, sting, balance) - Increased run productivity (less time to pump down the vacuum spheres between runs) - Increased data (pitch-pause method limited to preset angles compared to all angles in sweep range #### Metallic Surface Integration into Ceramic Models for Phosphor Thermography Tests - Capability under development to integrate metallic components into ceramic models - Advantage: allows sharper leading edges than cast ceramics alone, inlets, etc. - Disadvantage: metallic regions will not be measured in phosphor system ## **Facility Utilization** - Decrease in testing noted in LAL test facilities in recent years - Brought on by cancellation/conclusion of major flight programs (Space Shuttle, Hyper-X, X-33, X-34, X-38, etc.) #### Major testing programs and impacts over the last 15 years include: - Space Shuttle: 3500+ runs 2003-2011 (Columbia Accident Investigation, Return-To-Flight, onorbit assessments, support of BLT Flight Experiment and HYTHIRM teams) - Wind tunnels used to determine cause of STS-107 Columbia accident - Major RTF contributions include Cavity Heating and Boundary Layer Transition Tools - Hyper-X: 2500+ runs 1998-2007 (mostly before first flight in 2000, before final flights in 2004) - Design/test of boundary layer transition trips used to force turbulent flow in inlet - Aero testing for better understanding of X-43 flight performance when mounted to Pegasus booster - X-33: 2200+ runs 1998-1999 supporting aerodynamic/aeroheating performance - X-38: 850+ runs 1998-2001 supporting aerodynamics/aeroheating performance - Orion: ~1400 runs 2006-2011 for aerodynamic/aeroheating performance, RCS and BLT effects - EDL: 1800+ run for programs Including MSL, Mars Sample Return Orbiter, HIADS, etc. - Supported understanding of re-entry heating, shape effects, aerodynamics, etc. ## **Summary** - LAL consists of three hypersonic blown-down tunnels and a vacuum test facility. - 20-In Mach 6, 31-In Mach 10 Tunnels designed, built, first utilized in 1950's and 1960's - 15-In Mach 6 was first utilized in 1991 - Represent a significant portion agency's aerothermodynamic testing capability - Between three tunnels, Mach numbers of 6 and 10, Reynolds numbers of 0.25-8.0x10⁶/ft - Update to facility, instrumentation and capabilities presented - Detailed descriptions/diagrams of tunnels (pressures, temperatures, freestream conditions) - Instrumentation/test techniques to measure forces and moments, heating, pressure, surface and flow-field characteristics, including intrusive and non-intrusive techniques and data acquisition systems - Summary of major facility/instrumentation upgrades/improvements/projects for last 16 years - Summary of upcoming/planned facility/instrumentation improvements - The recent (last 16 years) utilization of LAL including major test programs, impacts - LAL facilities provide unique and valuable capability for past, current and future hypersonic ground testing needs - Aerodynamic, aerothermodynamic and flow physics studies provide for performance assessment of advanced hypersonic vehicles and benchmarking data for computational techniques. ## **Backup Slides** ## **Operating Conditions** #### 20-Inch Mach 6 Air Tunnel | P _{t,1,} | T _{t,1,} °R | P _∞ ,
psi x 10 ⁻² | T∞,
°R | q∞,
psi | ۷ _∞ ,
ft/s | M _∞ | Re _∞ ,
ft ⁻¹ x10 ⁶ | Re ₂ ,
ft ⁻¹ x10 ⁵ | ρ_2/ρ_∞ | P _{t,2} ,
psi | |-------------------|----------------------|--|-----------|------------|--------------------------|----------------|--|--|----------------------|---------------------------| | 30 | 870 | 2.40 | 112.56 | 0.56 | 3012 | 5.79 | 0.58 | 1.03 | 5.23 | 1.05 | | 60 | 885 | 4.25 | 110.62 | 1.03 | 3039 | 5.89 | 1.07 | 1.85 | 5.26 | 1.92 | | 125 | 910 | 8.12 | 111.66 | 2.04 | 3086 | 5.96 | 2.05 | 3.54 | 5.28 | 3.80 | | 190 | 920 | 12.31 | 112.37 | 3.09 | 3109 | 5.99 | 3.07 | 5.26 | 5.28 | 5.74 | | 250 | 910 | 16.19 | 110.82 | 4.07 | 3092 | 6.01 | 4.05 | 7.03 | 5.28 | 7.57 | | 365 | 935 | 23.11 | 112.98 | 5.86 | 3131 | 6.03 | 5.67 | 9.82 | 5.29 | 10.88 | | 475 | 935 | 29.60 | 113.00 | 7.52 | 3135 | 6.04 | 7.37 | 12.58 | 5.29 | 13.98 | | 475 | 870 | 30.16 | 105.43 | 7.60 | 3012 | 6.03 | 8.26 | 13.94 | 5.28 | 14.12 | #### 31-Inch Mach 10 Air Tunnel | P _{t,1,} psi | T _{t,1,}
°R | P _∞ ,
psi x 10 ⁻² | T _∞ ,
°R | q _∞ ,
psi | V _∞ ,
ft/s | M∞ | Re _∞ ,
ft ⁻¹ x10 ⁶ | Re ₂ ,
ft ⁻¹ x10 ⁵ | ρ ₂ / ρ _∞ | P _{t,2} ,
psi | |-----------------------|-------------------------|--|------------------------|-------------------------|--------------------------|------|--|--|---------------------------------|---------------------------| | psi | K | psi x iu - | K | psi | 11/5 | | IL'XIU° | IL'XIU° | | psi | | 350 | 1775 | 1.00 | 93.68 | 0.66 | 4593.40 | 9.68 | 0.53 | 0.49 | 5.96 | 1.22 | | 720 | 1790 | 1.89 | 92.23 | 1.27 | 4614.60 | 9.81 | 1.04 | 0.93 | 5.97 | 2.36 | | 1300 | 1790 | 3.19 | 90.35 | 2.20 | 4618.30 | 9.93 | 1.82 | 1.61 | 5.97 | 4.07 | | 1450 | 1790 | 3.52 | 90.26 | 2.43 | 4626.10 | 9.96 | 2.03 | 1.78 | 5.98 | 4.51 | ## **Operating Conditions** ## 15-Inch Mach 6 High Temperature Air Tunnel | P _{t,1,} | T _{t,1,} °R | P _∞ ,
psi x 10 ⁻² | T∞,
°R | q _∞ ,
psi | ۷ _∞ ,
ft/s | M∞ | Re _∞ ,
ft ⁻¹ x10 ⁶ | Re ₂ ,
ft ⁻¹ x10 ⁵ | ρ ₂ / ρ _∞ | P _{t,2} ,
psi | |-------------------|----------------------|--|-----------|-------------------------|--------------------------|------|--|--|---------------------------------|---------------------------| | 100 | 935 | 6.95 | 117.29 | 1.70 | 3141 | 5.92 | 1.60 | 2.83 | 5.27 | 3.17 | | 100 | 1060 | 6.91 | 133.41 | 1.70 | 3351 | 5.92 | 1.31 | 2.42 | 5.29 | 3.15 | | 135 | 935 | 9.16 | 116.49 | 2.26 | 3142 | 5.94 | 2.14 | 3.76 | 5.28 | 4.21 | | 150 | 1210 | 9.98 | 151.70 | 2.48 | 3594 | 5.95 | 1.56 | 3.02 | 5.33 | 4.61 | | 200 | 870 | 13.28 | 107.58 | 3.30 | 3029 | 5.97 | 3.51 | 5.98 | 5.27 | 6.14 | | 200 | 960 | 13.21 | 118.72 | 3.29 | 3187 | 5.97 | 3.01 | 5.24 | 5.29 | 6.12 | | 200 | 1210 | 13.05 | 150.83 | 3.26 | 3595 | 5.97 | 2.06 | 3.97 | 5.34 | 6.06 | | 275 | 935 | 17.94 | 115.12 | 4.49 | 3144 | 5.99 | 4.29 | 7.46 | 5.28 | 8.35 | | 275 | 960 | 17.91 | 118.22 | 4.49 | 3187 | 5.99 | 4.11 | 7.22 | 5.29 | 8.34 | | 300 | 870 | 19.62 | 107.14 | 4.91 | 3029 | 5.99 | 5.24 | 8.88 | 5.27 | 9.12 | | 300 | 1210 | 19.23 | 149.96 | 4.83 | 3597 | 5.99 | 3.08 | 5.89 | 5.34 | 8.99 | | 400 | 870 | 25.90 | 106.86 | 6.50 | 3028 | 6.01 | 6.96 | 11.78 | 5.28 | 12.08 | | 400 | 910 | 25.79 | 111.60 | 6.49 | 3100 | 6.01 | 6.49 | 11.13 | 5.28 | 12.05 | ## **Recent Facility Upgrades and Enhancements** | Facility | Capability | Productivity | Reliability | Safety/Security | |--|---|--|---|---| | 20-Inch
Mach 6 Air | Full Field IR
Window | Yaw System Calibration
System
Control Room
Makeover | Balance Load Monitoring System DH transformer Installed LED Schlieren System Light Source Remachined Settling Chamber | Control Room Makeover Control Room Security System Installed Security Camera System | | 31-Inch
Mach 10 Air | Model Control
System
Schlieren System
Laser Interlock
System
IR Window | Model Control System Kirk Keys System for High Pressure Valves Install Work Platform | Balance Load Monitoring System 12.5 MW Heater Power Supply Heater Lining Replacement Model Control System Hydraulic Filtering System Rebuild Model Injection Box Bearings Replace 8B DI Water Filter Assembly | Installed Security Camera
System
Kirk Keys System for High
Pressure Valves | | 15-Inch
Mach 6 High
Temperature
Air | Installed Low Noise
Settling Chamber
Schlieren System | Environmentally
Controlled Area for
Tunnel | Balance Load Monitoring System 12.5 MW Heater Power Supply Upgrade Injection PLC Heater in Enclosure Replace Preheat Valves | Environmentally Controlled
Area for Tunnel | | 60-Foot
Sphere
Space
Simulator | Installed Viewing
Windows
Rehabbed Control
Room | Rehabbed Control
Room
Added Kirk Key Entry
System | Replaced Seals Removed Diffusion Pump System Certified 12 ft Monorail Door | Rehabbed Control Room |